
1

1

Dynamic Vocabulary
Instruction in Secondary

Classrooms

Anita L. Archer, Ph.D.
(archerteach@aol.com)

2

Topics

 Importance of Vocabulary
 Components of a Vocabulary Program
 Explicit Vocabulary Instruction
 Word Learning Strategies
 Word Consciousness
 Independent Reading
 Vocabulary Assessment

2

3

Importance of Vocabulary
Instruction
 Receptive Language

 Reading Comprehension (Chall, Jacobs, & Baldwin, 1990;
Scarborough, 1998, Stahl & Fairbanks, 1987)

 Listening Comprehension

 Expressive Language
 Writing
 Speaking

 Overall Reading Achievement (Stanovich, et al., 1993)

 Overall School Success (Becker, 1977; Anderson & Nagy, 199l)

 Hallmark of an Educated Individual (Beck, McKeown,
Kucan, 2002)

4

Importance of Vocabulary
Instruction
 Vocabulary Gap

 Linguistically “poor” first graders knew 5,000 words;
linguistically “rich” first graders knew 20,000 words. (Moats, 2001)

 Children who enter school with limited vocabulary
knowledge grow more discrepant over time from their peers
who have rich vocabulary knowledge. (Baker, Simmons, & Kame’enui,
1997)

 The number of words students learn varies greatly.
 2 versus 8 words per day
 750 versus 3000 words per year

3

5

Importance of Vocabulary
Instruction
 Vocabulary Gap

 Gap in word knowledge persists though the
elementary years. (White, Graves, & Slater, 1990)

 The vocabulary gap between struggling readers
and proficient readers grows each year. (Stanovich,
1986)

 After the primary grades, the “achievement gap”
between socioeconomic groups is a language gap.
(Hirsh, 2002)

 For English Language Learners, the “achievement
gap” is primarily a vocabulary gap. (Carlo, et al., 2004)

6

Components of a Vocabulary
Program
 High-quality Classroom language (Dickinson,

Cote, & Smith, 1993)

 Explicit Vocabulary Instruction (Baker, Kame’enui,
& Simmons, 1998; Baumann, Kame’enui, & Ash, 2003; Beck & McKeown, 1991;
Beck, McKeown, & Kucan, 2002; Biemiller, 2004; Marzano, 2004; Paribakht &
Wesche, 1997)

 Word-Learning Strategies (Buikima & Graves, 1993;
Edwards, Font, Baumann, & Boland, 2004; Graves, 2004; White, Sowell, &
Yanagihara, 1989)

 Word-Consciousness (Diamond & Gutlohn, 2006; Scott &
Nagy, 2004)

 Wide Independent Reading (Anderson & Nagy, 1992;
Cunningham & Stanovich, 1998; Nagy, Anderson, & Herman, 1987; Sternberg, 1987)

4

7

High Quality Classroom
Language
 Use high quality vocabulary in the classroom.
 To ensure understanding,

 Tell students the meaning of words when first used.
 “Don’t procrastinate on your project. Procrastinate means to

put off doing something.”

 Pair in the meaning of the word by using parallel
language.

 “Let’s analyze this equation. Let’s figure it out.”

 “What was the significance of this incident..this event?”

 “We need to differentiate..tell the differences.. between
external and internal character problems.”

8

5

9

Explicit Vocabulary
Instruction
 Sources of words for vocabulary instruction

 WORDS from core reading programs
 WORDS from reading intervention programs
 WORDS from content area instruction

 Language Arts
 Math
 Science
 Social studies
 Health
 Consumer Science
 Art, PE, music, etc.

10

Explicit Vocabulary Instruction-
Selection of Vocabulary

 Select a limited number of words for robust,
explicit vocabulary instruction.

 Three to ten words per story or section in a
chapter would be appropriate.

 Briefly tell students the meaning of other
words that are needed for comprehension.

6

11

Explicit Vocabulary Instruction-
Selection of Vocabulary
 Select words that are unknown.
 Select words that are important to passage

understanding.

 Select words that students are likely to
encounter or use in the future. (Stahl, 1986)

 Select difficult words that need
interpretation.
 Abstract referent versus concrete
 Unknown concept versus known concept
 Less common word usage versus common
 Not defined in context

12

Explicit Vocabulary Instruction -
Selection of Vocabulary
 Tier One - Basic words

 chair, bed, happy, house, car, purse

 Tier Two - Words in general use, but not
common (Academic Vocabulary)

 analyze, facilitate, inherent, fundamental,
supplement, equivalent, inevitable

 Tier Three - Rare words limited to a
specific domain (Background Vocabulary)

 tundra, totalitarian, cellular respiration, genre,
foreshadowing, monoculture farming, judicial
review

7

13

Explicit Instruction - Practice Activity
Select 5 words for robust explicit
instruction.

emperor

immortals*

executioner*

piers*

writhing*

obstacle*

Reading Level: Eighth Grade Passage: Breaker’s Bridge
Series: Prentice Hall Words: *Selected for instruction in manual.

imperialgorge

amplifydistrict

deadlinesupervising

depositeddesperation

insultdefeated

emergedminiature

14

Explicit Instruction - Practice Activity
Select 8 words for robust explicit
instruction.

Instigate*

meretricious*

cascade*

chaste*

ravages*

discreet*

Reading Level: Eighth Grade Passage: The Gift of the Magi
Series: Prentice Hall Words: *Selected for instruction in manual.

 ^Defined in text.

prudenceparsimony^

modestimputation^

conceptionConey Island

duplicateQueen of Sheba^

ecstaticmendicancy
squad^

laboriouslyflat^ (apartment)

8

15

Explicit Vocabulary Instruction -
Selection of Vocabulary

 In content area classes, add “Academic
Vocabulary” to content area words.
Example: Holt World History: The Human Journey, Chapter 13, Section 2

 Suggested words - feudalism, fief, vassal,
primogeniture, manorialism, serfs, chivalry

 Added “Academic Vocabulary” - inherit,
inheritance; analyze, analysis

16

Explicit Vocabulary Instruction -
Selection of Vocabulary

 In content area classes, add “Academic
Vocabulary” to content area words.

 Example: Prentice Hall, Science Explorer: Earth’s Changing Surface Chapter 3, Section 2

 Suggested words - runoff, rills, gully, stream, river,
drainage basin, divide, flood plain,
tributary,meander, oxbow lake, alluvial fan, delta,
ground water, stalactite, stalagmite

 Added “Academic Vocabulary” - feature, deposit

9

17

Explicit Vocabulary Instruction -
Selection of Vocabulary

 Also provide instruction on multiple-
meaning words (polysemous)

Words such as:
solution, element, space, process, run,
relation, product, positive, negative,
age, jam, grounds, duck, division

Polysemous words in your content area -

18

Explicit Vocabulary Instruction -
Selection of Vocabulary
 Also, provide instruction on idioms (a phrase or

expression different from the literal meaning)

 Martin seems to have a chip on his shoulder.
 The experienced secretary really knows the ropes.
 The flu spread quickly as students dropped like flies.
 Jennifer gave six off the cuff reasons for her decision.
 The technical manual was just a lot of mumbo jumbo.

Collins COBUILD Dictionary of Idioms - Second Edition
ISBN: 0007134010

10

19

Preparation -
Student-Friendly Explanations
 Dictionary Definition

 compulsory - (1) Employing compulsion;
coercive. (2) Required by law or other rule.

 Student-Friendly Explanation
 Uses known words.
 Is easy to understand.

 When something is required and you must do it, it
is compulsory.

20

Preparation -
Student-friendly Explanation
 Use a dictionary designed for English Language

Learners for better definitions.

 Example - conglomeration
 First dictionary: The act of conglomerating.
 Second dictionary: The act or process of conglomerating;

an accumulation of miscellaneous things
 Cambridge Advanced Learner’s Dictionary: a large group or

mass of different things all gathered together in an untidy or
unusual way

11

21

Types of words
 General Vocabulary

 Concept is known

 Technical Vocabulary
 Concept unknown or marginally known

 Polysemous Words
 Less common meaning

22

12

23

Instructional Routine -
General Vocabulary
Step 1. Introduce the word.

a) Write the word on the board or overhead.
b) Read the word and have the students repeat the

word.
If the word is difficult to pronounce or unfamiliar
have the students repeat the word a number of
times.

Introduce the word with me.

This word is compulsory. What word?
compulsory Compulsory is an adjective.

24

Instructional Routine -
General Vocabulary (continued)

Step 2. Introduce meaning of word.
Option # 1. Present a student-friendly

explanation.
a) Tell students the explanation. OR
b) Have them read the explanation with you.

Present the definition with me.

When something is required and you must
do it, it is compulsory. So, if it is required
and you must do it, it is _______________.
compulsory

13

25

Instructional Routine -
General Vocabulary (continued)

Step 2. Introduce meaning of word.
Option # 2. Have students locate the definition in the glossary or text.

a) Students locate the word in the glossary or text.
b) Students break the definition into the critical attributes (parts).

Glossary Entry: An essay is a short nonfiction work about a particular subject.
Most essays have a single major focus and a clear introduction, body, and
conclusion.

Essay
o Short
o Nonfiction work
o Particular subject
o Clear introduction, body, and conclusion

26

Instructional Routine -
General Vocabulary (continued)

Step 2. Introduce meaning of word.
Option # 2. Introduce the word using the morphographs in the word.

a. Introduce word in relationship to “word relatives”.
execute declare
execution declaration
executioner

analyze
analyzing
analysis

b. Analyze parts of word.
autobiography

auto = self
bio = life
graph = letters, words, or pictures

c. If the students are Spanish speakers, guide students to utilize cognates.

14

27

Instructional Routine -
General Vocabulary (continued)

Step 3. Illustrate the word with examples.
a) Concrete examples.
b) Visual examples.
c) Verbal examples.

(Also discuss when the term might be used and who might use the term.)

Present these examples with me.

Coming to school as 8th graders is
compulsory.

Stopping at a stop sign when driving is
compulsory.

28

Instructional Routine -
General Vocabulary (Continued)

Step 4. Check students’ understanding.
Option #1. Ask deep processing questions.

Check students’ understanding with me.

Why do you think something becomes
compulsory?

15

29

Instructional Routine -
General Vocabulary (continued)

Step 4. Check students’ understanding.
Option #2. Have students discern between
examples and non-examples.

Check students’ understanding with me.

Is going to school in 9th grade compulsory? Yes

How do you know it is compulsory? It is required.

Is going to college when you are 25
compulsory? no

Why is it not compulsory? It is not required. You get to choose
to go to college.

30

Instructional Routine -
General Vocabulary (continued)

Step 4. Check students’ understanding.
Option #3. Have students generate their own
examples.

Check students’ understanding with me.

There are many things at this school that are
compulsory? Think of as many things as you can.

Talk with your partner. See how many things
You can think of that are compulsory.

16

31

Vocabulary Instruction -
Extensions
1. Introduce the part of speech.

2. Introduce synonyms (same), antonyms (opposite),
homographs (same spelling - different meaning).

3. Tell students when and where the word is often used.

4. When appropriate, introduce the etymology (history and/or
origin) of the word.

5. Introduce other words in the same word family (derivatives).

32

Vocabulary Instruction
Remember: After a word has been taught,
introduce students to the relatives.

conform advocate
conforms advocates
conformed advocating
conforming advocacy
conformity
conformist
non-conformist
non-conforming
non-conformity

17

33

Practice A - General Vocabulary

Step 1: Introduce the word.
This word is analyze. What word?
Analyze is a verb, an action of people.

Step 2: Introduce the meaning using a
student friendly explanation.
When you carefully think about something in detail so that you can
explain it, you analyze it. If you carefully think about something in
detail so you can explain it, you _____________________.

34

Practice A - General Vocabulary
Step 3. Illustrate with examples.
For example, when you carefully examine data from a science
experiment, you ________________________.
When you carefully examine a graph in social studies, you __________.
When you carefully compare two meal plans for their nutritional value,
you ________________________.

Step 4. Check understanding.
Tell your partner some things that you analyze in school.

18

35

Practice A - General Vocabulary
Extensions
 Word Family - Relatives
Let’s read some words related to analyze.
Say each word after me.

analyze
analyzing
analyzed
analysis
analyzable
analyzer

36

Practice A - General Vocabulary
Extensions
This words are in the same word family as analyze. When I touch the
word, please say it.
When we examine the results of a science experiment, we

______(analyze) them.
Thus, ___________(analyzing) experimental results is a major action in

science class.
In the past, you __________(analyzed) data in science class.
You often had to write up your _____________ (analysis).
If the results were easy to explain, the results were _______(analyzable).
When you analyzed the results, you were the ___________(analyzer).

19

37

Practice A - General Vocabulary
Extensions
 Synonyms
Working with your partner, generate a list of words that are
synonyms for analyze. You may use your dictionary, thesaurus,
or electronic reference sources.
Students suggest:

examine explore
think study
contemplate look over
inspect check
investigate monitor
scrutinize assess

38

20

39

Practice B - General Vocabulary
Step 1: Introduce the word.
This word is category. What word?
Category is a noun.

Step 2: Introduce the meaning using a
student friendly explanation.
When you have a group of people or things that have the same
characteristic, they form a category.
So, when you have a group of people or things that have the same
characteristic, they form a ______________________.

40

Practice B - General Vocabulary
Step 3. Illustrate with examples.
For example, you could divide people into two groups by gender, male and female. Each gender
would be a ______. You could divide people into groups by race. Each race would be a ________.
You could divide people into groups by religion. Each religion would be a ____. You can can also
divide things into categories. For example, you could divide cars into categories by make, color, year
made, size of engine, etc. Each of these would be a ___________________..

Step 4. Check understanding.
I will tell you one category. You tell your partner another category.
People. Female. Another category? (male)
Books. Fiction. Another category? (Non-fiction, reference, poetry, etc.)
Political Parties. Republican. Another category? (Democrat, Independent)

With your partner, list sets of categories that students can be grouped in. For example, the categories
boys and girls. The categories of blue-eyed, green-eyed, brown-eyed,other. Only school appropriate

and respectful categories please.

21

41

Practice B - General Vocabulary
Extensions
 Word Family - Relatives
Let’s read some words related to categories .
Say each word after me.

 category n
 categories n
 categorize v
 categorized v
 categorizing v
 categorization n
 categorizer n

42

Practice B - General Vocabulary
Extensions
This words are in the same word family as category. When I touch the
word, please say it.
1. There is not just one __________ (category) of tree.
2. Trees can be put into two ______________. (categories)
3. You can __________________ (categorize) trees as deciduous and

evergreen.
4. Trees are often _________________(categorized) in this manner.
5. Many naturalists are involved in ____________(categorizing) trees.
6. This system of __________________(categorization) is found in

most books on the subject.
7. When you determine the type of trees in our community, you would

be a ______________ (categorizer).

22

43

Practice B - General Vocabulary
Extensions
 Synonyms
Working with your partner, generate a list of words that are
synonyms for category. You may use your dictionary, thesaurus,
or electronic reference sources.
Students suggest:

class
group
type
variety
breed
brand
sort

44

23

45

Preparation - Technical Vocabulary
Critical Attributes

 Glossary Entry
Industrial Revolution: Social and economic changes in Great Britain,
Europe, and the United States that began around 1750 and resulted
from making products in factories

 Critical Attributes
Industrial Revolution

o Social & economic changes
o Great Britain, Europe, US
o Began around 1750
o Resulted from making products in factories

46

Preparation - Technical Vocabulary
Critical Attributes

 Glossary Entry
Foreshadowing. Foreshadowing is the author’s use of clues to hint at
what might happen later in the story. Writers use foreshadowing to
build their readers’ expectations and to create suspense.

 Critical Attributes

foreshadowing
 Writer’s procedure
 Use of clues
 Hints at what might happen later in the story

24

47

Preparation - Technical Vocabulary
Critical Attributes

 Glossary Entry
Congruent figures. Two geometric figures that have exactly the
same size and shape. When two figures are congruent, all pairs of
corresponding angles and corresponding sides are congruent.

 Critical Attributes
Congruent figures

o Two geometric figures
o Exactly the same size
o Exactly the same shape

48

Preparation - Technical Vocabulary
Critical Attributes

 Glossary Entry
Condensation. The change from a gas to a liquid

 Critical Attributes
 Condensation

o The change
o From a gas to a liquid

25

49

Preparation - Technical Vocabulary
Critical Attributes

 Glossary Entry
Capitalism. An economic system in which the factories and
businesses that make and sell good are privately owned and the
owners make the decisions about what goods to produce

 Critical Attributes
Capitalism
-
-
-
-
-

50

Preparation - Technical Vocabulary
Critical Attributes

 Glossary Entry
Perpendicular lines. Two lines that intersect to form a right angle.

 Critical Attributes
 Perpendicular lines
-
-
-
-

26

51

Instructional Routine -
Technical Vocabulary
Step 1. Introduce the word.

a) Write the word on the board or overhead.
b) Read the word and have the students repeat the word.

If the word is difficult to pronounce or unfamiliar have the
students repeat the word a number of times.

Introduce the word with me.

Our first vocabulary terms is perpendicular lines. What
vocabulary term? perpendicular lines

52

Instructional Routine -
Technical Vocabulary (continued)

Step 2. Introduce meaning of word.
Option # 1. Tell students the critical attributes or

have students read the attributes.

Written on overhead: perpendicular lines
- two lines
- that intersect
- to form a right angle

Let’s look at the meaning of perpendicular lines. This vocabulary term refers
to ___________. Two lines That _________. Intersect To form a _______.
Right angle.

Option # 2. Have students locate definition in the glossary or
the text. Ask students to determine the critical attributes.

27

53

Instructional Routine -
Technical Vocabulary (continued)

Step 3. Illustrate the word with examples
 and non-examples.

a) Concrete examples.
b) Visual examples.
c) Verbal examples.

These lines are perpendicular.
There are 2 lines that intersect and form a right angle.

These lines are perpendicular.
Tell your partner why these lines are perpendicular.

These lines are not perpendicular.
The lines do intersect but they do not
form a right angle.

These lines are not perpendicular.
The lines do not intersect.

54

Instructional Routine -
Technical Vocabulary (continued)

Step 4. Check students’ understanding.
Option #1. Have students discern between

examples and non-examples.

Example
Are these lines perpendicular? Yes
Ones, tell your partner why these lines are
perpendicular.

Non-example
Are these lines perpendicular? No
Twos, tell your partner why these lines are
not perpendicular.

28

55

Instructional Routine -
Technical Vocabulary (continued)

Step 4. Check students’ understanding.
Option #2. Have students generate their own

Examples and non-examples.

On your paper, make a T chart. Label the left column “perpendicular lines”
and the right column “NOT”. Draw examples and non-examples in the
columns. Examine your partner’s chart. Be sure that the examples are
perpendicular and the non-examples are not perpendicular.

56

Instructional Routine -
Technical Vocabulary (Continued)

Step 4. Check students’ understanding.
Option #3. Ask deep processing questions.

Perpendicular lines are very important when you do some home
projects. Think for a moment when knowledge of perpendicular lines
would be critical.

Share your ideas with your partner.

(Teacher monitors and records ideas on an overhead transparency. Then
the teacher uses the transparency to share ideas with the class.)

29

57

Extension -
Semantic Mapping (Heimlich & Pittelman)

Alternative #1: Give students categories and have them add words.
Alternative #2: Have students generate list of related words.
Then, have them work with a partner or a team to put the word into categories.

58

Vocabulary Instruction

When feasible, introduce words in relationship to
other vocabulary terms.

Use graphic organizers to show relationships
between vocabulary terms. (See example.)

30

59

Vocabulary Instruction

Minerals

Metals

Gems

Producing metals

Prospecting

Mining

Smelting

60

Vocabulary Logs
 Have students maintain a

vocabulary log. (See examples.)

 The log can be used for:

 Scheduled vocabulary reviews with the
class.

 Study with a partner or a team.
 Self-study of vocabulary.

31

61

Practice Activities
 Practice activities should:

 Be engaging.
 Provide multiple exposures to the words. (Stahl, 1986)

 Encourage deep processing of the word’s
meaning. (Beck, Mc Keown, & Kucan, 2002)

 When possible, connect the word’s meaning to
prior knowledge.

 Provide practice over time.

62

Example Practice Activity - Yes/No/Why
(Beck, Perfetti, & McKeown, 1982; Curtis & Longo, 1997) Items taken from REWARDS PLUS,
Sopris West.

1. Social Studies: Do territories that are
possessions have autonomy? Yes/No Why

2. Math: Can whole number be a fraction?
Yes/No Why

3. Literature: Would an author foreshadow a
flashback? Yes/No Why

32

63

Example Practice Activity -Completion Activity
(Curtis & Longo, 1997)

1. confine: v to keep someone or something within the limits of a
particular activity or subject; to keep someone in a place they cannot
leave

Things that can be confined are _____________________
___.

2. persistent: adj continuing to do something although this is
difficult, or other people warn you not to do it.

I was very persistent when ________________________

3. globalization: n condition when something spreads across the
world

Today, globalization involves the dispersal of ___________
__.

64

Example Practice Activity - Odd Word Out
(Rasinski, Padak, Nelson, Nelson, 2007

Read the four words. With your partner determine which word doesn’t fit with the
other words. Generate all possible ways to eliminate a word.

humiliate emancipate

abuse cruelty

33

65

Example Practice Activity - Word Pairs
(Stahl & Kapinus, 200l)

Melancholy- frenzied

Anonymity - regulation

Catastrophic - tempest

Dispute - rancor

Stoic - reckless

Scarce - abundant

No
relationship

Go TogetherOppositeSameWord Pair

66

Example Practice Activity- Sentence

Substitution (Lively, August, Carlo, & Snow, 2003)

1. In mythology, we are introduced to
characters including gods, goddesses, and
mortals.

2. The events are in chronological order.

3. The Titans caused a great tumult in the
skies.

34

67

68

Example Practice Activity - Word Sorts
(Gillett & Temple, 1983)

Senators House Laws
Justices Senate Constitution
Vice president Congress Unconstitutional
President Supreme Court Declare war
Representatives Agriculture Department Amend Constitution
Cabinet Defense Department Collect Taxes
Departments District Courts Veto Bills

Word Bank

35

69

Example Practice Activity - Word Sorts
(Gillett & Temple, 1983)

Judicial BranchExecutive BranchLegislative Branch

70

Example Practice Activity- “Meaningful Sentence” Writing
(adapted from Success for All)

 Students write a sentence answering three to
four of these questions:
who, what, when, where, why, how

 Not OK
It was meager.

 OK
At the end of the month, our dinners were
meager because we had little money.

36

71

Example Practice Activity-
Word Association

 Present a number of words.
1. representative 2. socialism 3. reform 4. revolution 5. tributary

 Play… I am thinking of a word……
“I am thinking of a word that goes with river.”

“I am thinking of a word that refers to a person that
takes ideas to the government.”

“I am thinking of a word that means a change.”

72

Example Practice Activity-
Word Association - Challenging
 Present a number of words.

obstacle, district, desperation, amplify, miniature, insult

 Play… Select a word. Defend your choice.
“What word goes best with the word politics. Tell your partner and defend your
choice.”

“What word goes best with the word insanity. Tell your partner and defend
Your choice.”

37

73

Practice Activities - Games
Card games

 Students make decks of cards with vocabulary
term and synonym or definition.

 Play using format of popular games.
 Go Fish
 Concentration
 Old Maid

Other games can be used to review vocabulary
 Jeopardy
 Charades
 Pictionary

74

Word-Learning Strategies
 Use of context clues.
 Use of dictionary, glossary, or other resource.
 Use of meaning parts of the word.

 Prefixes
 Suffixes
 Root words

38

75

Word-Learning Strategies-Use of
context clues

 Teach students to use context clues to
determine the meaning of unknown
vocabulary. (Gipe & Arnold, 1979)

 However, if a student reads 100
unfamiliar words in print, he/she will
only learn between 5 to 15 words.
(Nagy, Hermann, & Anderson, 1985; Swanborn & de Glopper, 1999)

76

Word Learning Strategies-
Use of context clues

 Strategy #1 - Context Clues
1. Read the sentence in which the unknown word

occurs for clues as to the word’s meaning.
2. Read the surrounding sentences for clues as to

the word’s meaning.
3. Look at the parts of the word (prefixes, roots,

suffixes) .
4. Ask yourself, “What might the word mean?”
5. Try the possible meaning in the sentence.
6. Ask yourself, “Does it make sense?”

39

77

Word Learning Strategies -
Use of glossary/dictionary

Strategy #2 - Glossary/Dictionary

1. Locate the unknown word in the glossary or the
dictionary.

2. Read each definition and select the best one.
3. Try the possible meaning in the sentence.
4. Ask yourself, “Does it make sense?”

78

Word Learning Strategies -
Compound Words
 Teach students that the meaning of compound words

can often be derived from the meaning of the two
smaller words.

birdhouse waiting-room
starfish fingernail
weekend mailbox
raincoat daydream
deadline network

 But not always!
butterfly
hotdogs

40

79

Word Learning Strategies-
Use of meaningful parts of word

Strategy #3 - Meaning Parts of Word
1. Divide the unknown word into meaningful parts.
2. Think what each part means. OR

Think of other words that contain the part.
 From those words formulate a meaning of the

unknown part.
3. Combine the meanings of the word.
4. Try the possible meaning in the sentence.
5. Ask yourself, “Does it make sense?”

80

Word Learning Strategies -
Use of meaningful parts of words
 Have students determine the meaning of the word

using the parts of the word and their knowledge of
other words.

Examples:
biosphere
photosynthesis
micrometer

41

81

Word Learning Strategies -
Prefixes

 Elements attached to beginning of English
words that alter meaning.

 Prefixes are useful because they are
 used in many words,
 consistently spelled,
 easy to identify,
 clear in meaning. (Graves, 2004)

 Teach very common prefixes. Un, re, in,
and dis found in 58% of prefixed words.

82

Word Learning Strategies -
Prefixes

1. Introduce prefix.
“Re means again. What does re mean?”

2. Determine meaning of a word with prefix.
“ Rewrite means to write again.”
“Tell your partner the meaning of:

List #1 List #2
react retell
restate recover
reassure refill
recapture reelect

3. List other words with the prefix.
“Make a list of other words that begin with re. Be sure
that re means again in the word.”

42

83

The Most Common Prefixes in English

atypical, anemia, anonymous,
apolitical, apathy

1%not; in, on, withouta

protect, profess, provide, process1%in favor ofpro

prevent, pretest, preplan3%beforepre

mistake, misread, misspell,
misbehave

3%wrong; badmis

enjoy, endure, enlighten, entail4%cause toen/em

discover, discontent, distrust7%away, apart, negativedis

incorrect, insert, inexpensive,
illegal, irregular, inability

11%not; intoin/im/ir/il

rewrite, reread, return14%again; backre

uncover, unlock, unsafe26%not; oppositeun

Examples% of prefixed wordsMeaningPrefix

84

Word Learning Strategies -Suffixes
 Elements attached to ending of English words.

 Can change the part of the speech or the meaning.

 Focus on common derivational suffixes.
 able, ful, less, ness, or

 Introduce the suffix and use to determine the meaning of a
number of words (ful -helpful, truthful, mouthful, joyful).

 But not always! grateful

43

85

Most Common Suffixes in English

fatal, cordial, structural, territorial,
categorical

1%related to, likeal, ial
adjective

comfortable, likable, enjoyable,
solvable, sensible, incredible

2%able to be, can be doneable, ible
adjective

action, erosion, vision, invitation,
conclusion, condemnation

4%state, quality; action, tion, sion
noun

teacher, tailor, conductor, boxer,
baker, survivor, orator

4%one who, what/that/whicher,or
noun

quickly, fearfully, easily, happily,
majestically, nonchalantly

7%how something isly
adverb

walking, jumping, helping14%In the presenting
present tense

walked, jumped, helped20%in the pasted
past tense

movies, wishes, hats, amendments31%more than ones, es
plural

Examples%of prefixed
words

MeaningSuffix

86

Word Learning Strategies
Roots (Greek and Latin Roots)
 When teaching a word with a Greek or Latin root, use it as an

opportunity to introduce the meaning of the root. Introduce the
root within the target word and then expand to other words.

Example: hydroelectricity
“This word is hydroelectricity.”
“The first part of the word is hydro. Hydro is a root that means water.
So in this chapter the word hydroelectricity refers to electricity
produced by the movement of water.”
“Let’s look at some other words that include hydro.”

dehydration hydraulic
hydroplane hydroelectric
hydrophone hydrophobia

44

87

Common Latin and Greek Roots

geology, geologist, geometry, geography, geographer, geopolitical,
geothermal, geocentric

Greekearthgeo

dormant, dormitory, dormer, dormouse, dormition, dormitiveLatinsleepdorm

dictate, dictation, diction, dictator, verdict, predict, contradict,
benediction, jurisdiction, predict, indict, edict

Latinspeak, telldic, dict

democracy, demography,epidemic, demotic, endemic, pandemicGreekthe peopledemo

corpse, corporation, corps,incorporate, corporeal, corpulenceLatinbodycorp

synchronize, chronology,chronic, chronicle, anachronismGreektimechrono

biography, biology,autobiography, bionic, biotic, antibiotic, biome,
bioshere, biometrics

Greeklifebio

Bible, bibliography, bibliophobia, bibliophile, bibliokleptGreekbookbiblio

astronomy, astrophysics, astrology, astronaut, astronomer, asteriskGreekstarastro

autograph, autobiography, automobile, autocrat, autonomyGreekselfauto

audio, audition, audiovisual, auditorium, audiotape, inaudibleLatinhearingaud

aquarium, aqueduct, aquaculture, aquamarine, aquaplane, aquaticGreekwateraqua

88

Common Latin and Greek Roots

philosopher, Philadelphia, philanthropist, philharmonic, PhilipGreeklove, friendshipphilia

pedestrian, pedal, peddle, peddler, pedicure, pedometerLatinfootped

pathetic, pathology, apathy, antipathy, sympathy, telepathy,
empathy, sociopath

Greekfeeling,
suffering

path

mission, transmit, transmission, remit, missile,submission,
permit, emit, emissary

Latinsendmit, mis

minimal, minimize, minimum, mini, miniature, minuscule,
minute, minority

Latinsmall, littlemin

megaphone,megalith, megalomania, megatons, megalopolisGreekgreat, large, bigmega

meter, thermometer, diameter, geometry, optometry,
barometer, centimeter, symmetry, voltammeter

Greekmeasuremeter

lunar, lunacy, lunatic, interlunarLatinmoonluna

geology, astrology, biology, numerology, zoology, technology,
psychology, anthropology, mythology

Greekstudylogos, logy

reject, deject, project, inject, injection, projectionLatinthrowject

hydroplane, dehydrate, hydroelectric, hydrogen, hydrophoneGreekwaterhydro
autograph, biography, photograph, telegraph, lithographGreekto write, to drawgraph

45

89

Common Latin and Greek Roots

solar, solar system, solstice, solarium, parasolLatinsunsol

territory, terrestrial, terrace, terrarium, extraterrestrial,
Mediterranean Sea, terra cotta, subterranean

Latinlandterra

telephone, television,telegraph, telephoto, telescope, telepathy,
telethon, telegenic

Greekdistanttele

instruct, instruction, construction, reconstruction, destruct,
destruction, infrastructure, construe, instrument, instrumental

Latinbuild,
form

struct

microscope, telescope, periscope, kaleidoscope, episcopalGreeklook atscope
respect, inspection, inspector, spectator, spectacles,prospectLatinseespect
port, transport, transportation, portable, portage, reportLatincarryport
photograph, photosynthesis, telephoto, photometer, photophiliaGreeklightphoto

phonograph, microphone, symphony, telephone, phonogram,
megaphone, phony, euphony, xylophone, phony,

Greeksoundphono

90

Word Learning Strategies-
Word Families

 A group of words related in meaning. (Nagy & Anderson, 1984)

 If you know the meaning of one family member, you can infer the
meaning of related words.

enthusiasm collect educate wild
enthusiastic collecting educated wilderness
enthusiastically collection education

collector educator

imperial predict communicate evaluate
Imperialism prediction communicated evaluating
imperialistic predictable communicating evaluation

predictability communication
unpredictable
unpredictability

46

91

Word Learning Strategies -
Word Families
 Word Family

educate
educated
education
educator

 Introduce the words in relationship to each other.

“Teachers teach you how to read and write. They educate you. When you
learn to read and write, you are educated. In school, you get an education.
A teacher is an educator.”

92

Word Consciousness
Word consciousness - an interest in and awareness of words

Word consciousness can be developed through
• Language used in the classroom.
• Explicit instruction on vocabulary terms.

• Practice activities
• Word games

• Word-learning strategy instruction
• Context clues
• Dictionary/Glossary
• Prefixes, suffixes, root words, compound words
• Word relatives

• Word Play

47

93

Word Consciousness - Word Play
(Johnson, Johnson, & Schlichting, 2004)

Onomastics = study of names
 First names/Surnames
 Eponyms - Word named after a person. Alzheimer’s Disease,

Douglas Fir, watt after James Watt

 Aptronyms - Name appropriate to person’s occupation. Doctors -
Dr. Caire, Dr. Michael Cure; Teacher - Ms. Smart

 Demonyms - Word for people who live in a place. Oregon, Oregonians;
Denmark, Dane; Wisconsin, Wisconsinite

 Toponyms - Word named after a place. Island of Sardinia, sardines; Battle
of Magenta, magenta

 Unusual Names of Cities and Towns. Charm, Ohio; Remote, Oregon;
Riddle, Idaho

 Odonyms - Street Names. Strange Street, Pirate Road, Jolly Street
 Anemonyms - Names of Storms. Katrina, Camille
 Nicknames - Red, Frog, Willie, Cuddles, Kissy Face
 Pen Names - William Sydney Porter - O. Henry; Agatha Mary Clarrisa Miller

- Agatha Christie
 Store Names - Shear Perfection, Clip Joint, Cut Up Shop

94

Word Consciousness - Word Play

Expressions
 Idioms (can’t be understood by the meaning of individual

words)

 Down the hatch
 Clean bill of health
 Close, but no cigar
 High on the hog
 Mind you p’s and q’s

48

95

Word Consciousness - Word Play

 Proverbs - (short saying that offers guidance on how to live)

 As you sow, so shall you reap.
 A bird in hand is worth two in the bush.
 Every cloud has a silver lining.
 Where there’s a will there’s a way.
 A penny saved is a penny gained.
 Actions speak louder than words.
 God helps those who help themselves.
 No news is good news.

96

Word Consciousness - Word Play
Expressions
 Slang - loser, knockout, cram, couch potato, cushy,

bum rap, junk food, a no-no

 Catchphrases - (a phrase that has caught on)
Are we having fun yet?

 Slogans - Coca Cola
 2005 Make it real.
 2007 The coke side of life

49

97

Word Consciousness - Word Play

Word formations -
 Acronyms

 SARS - Severe Acute Respiratory Syndrome
 CD - Compact Disc
 AA - Alcoholics Anonymous
 CIA - Central Intelligence Agency

 Portmanteaus
 Motel = motor + hotel
 Smog = smoke + fog

98

Word Consciousness - Word Play
Word Manipulations
 anagrams (formed by rearranging the letters of another word)

 read - dear
 rose - sore
 scar - _________
 skin - _________
 refill - _________
 rustic - ________ (curious? See last page)

 palindromes (read the same forward and backward)
 mom
 radar
 nun
 eye
 toot

50

99

Independent Reading
 “The best way to foster vocabulary growth is to promote wide reading.”

(Anderson, 1992)

 “….it must be acknowledged that relying on wide reading for vocabulary
growth adds to the inequities in individual differences in vocabulary
knowledge.”
Struggling readers do not read well enough to make wide reading an
option. To acquire word knowledge from reading requires adequate
decoding skills, the ability to recognize that a word is unknown, and the
competency of being able to extract meaningful information about the word
from the context. Readers cannot be engaged with the latter two if they are
struggling with decoding. Thus, depending on wide reading as a source of
vocabulary growth leaves those children and young people who are most in
need of enhancing their vocabulary repertoires with a very serious deficit.”
p. 6 (Beck, McKeown, & Kucan, 2002)

100

Variation in Amount of Reading

 8,000 0002

 51,000 8,0001.00.110

 134,000 21,0002.40.720

 251,000 106,0004.31.830

 421,000 200,0006.23.240

 601,000 282,0009.214.650

 722,000 432,00013.16.560

1,168,000 622,00016.99.670

1,597,0001,146,00024.614.280

2,357,0001,823,00033.421.290

4,733,0004,358,00067.365.098

Words per year in
text

Words per year in
books

Minutes per day
reading in text

Minutes per day
reading in books

Percentile Rank

51

101

Increasing Amount of Independent
Reading
 Maximize access to books.

 Extended library hours
 Classroom libraries
 Book sales, book exchanges

 Establish time for independent reading.
 Silent Sustained Reading
 Partner Reading
 BUT don’t substitute silent reading for reading instruction.
 Expect reading outside of class.

102

Increasing Amount of Independent
Reading
 Encourage selection of books at the independent

reading level.
 Teach the “five-finger test”.

 Encourage students to read “familiar” books.
 Same author
 Same character
 Same genre
 Books in a series

52

103

Increasing Amount of Independent
Reading

 Enhance personal motivation.
 Establish a school climate that encourages

reading.
 Have book-rich environments.
 Provide book recommendations.

 Bulletin boards posted with recommendations
 Book tables
 Book clubs

104

53

105

Vocabulary Assessment -
Formats (Based on Bringing Words to Life: Robust Vocabulary

Instruction)

Yes No
 If Jason was a diligent worker, he would

1. come to work on time? Yes no
2. finish projects on time? Yes no
3. procrastinate on projects? Yes no
4. have others complete his projects? Yes no

 Under state capitalism, the central government would
1. establish prices and wages? Yes no
2. allow the free market to set all prices and wages? Yes no
3. subsidize important industries? Yes no
4. stay out of economic issues? Yes no

106

Vocabulary Assessment -
Formats
Examples/Non-examples
 proclaim

 A woman refuses to talk to reporters about the election.
 A woman tells reporters which candidate won the

election.

 grudgingly
 A child makes her bed only after five reminders.
 A child immediately makes her bed in the morning,

carefully lining up the pillows.

54

107

Vocabulary Assessment -
Formats
 Sentence Rewriting

 Mr. Jones commended Charles for his
diligent work.

108

Vocabulary Assessment -
Formats
 Context Analysis

 After the prize winners were announced, Stacy ran
to console Meg.

 How do you think Meg had done on the contest?

 When father heard Lisa had ripped up the letter
from Steve, father commended her for it.

 What do you think father thought of Steve?

55

109

Conclusion

“Words are all we have.”

Samuel Beckett

110

Recommended Books
Beck, I. L., McKeown, M. G. & Kucan, L. (2002). Bringing words to

life: robust vocabulary instruction. New York: The Guilford
Press.

Baumann, J. F. & Kame’enui, E.J. (2004). Vocabulary instruction:
research to practice. New York: The Guilford Press.

Graves, M. F. (2006). The vocabulary book: learning & instruction.
New York: Teacher’s College Press.

56

111

Recommended Books
 Diamond, L., & Gutlohn. (2006). Vocabulary handbook. Berkeley, CA:

Consortium on Reading Excellence, Inc. (CORE).

 Farstrup, A.E., & Samuels, S.J. (2008) What research has to say about
vocabulary instruction. International Reading Association.

 Marzano, R.J. (2004). Building background knowledge for academic
achievement. Alexandria, VA: ASCD.

 Marzano, R.J., & Pickering (2005). Building academic vocabulary:
Teacher’s manual. Alexandria, VA: ASCD.

112

Recommended Books
 Stahl, S. A. (1998). Vocabulary development. Cambridge, MA :

Brookline.

 Stahl, S. A., & Kapinus, B. (2001). Word power: what every
educator needs to know about teaching vocabulary.
Washington, DC: NEA.

57

113

Dictionaries with
Student-Friendly Explanations

Collins Cobuild Student’s Dictionary
ISBN: 0007126409 (www.heinle.com)

Heinle’s Newbury House Dictionary of
American English
ISBN: 0838426573 (www.heinle.com)

Longman Dictionary of American English
(www.pearsonlongman.com)

Longman Study Dictionary
(www.pearsonlongman.com)

114

On-line Dictionaries with
Student-friendly Explanations
Longman’s
http://www.ldoceonline.com
(Longman’s Dictionary of Contemporary English Online)

Heinle’s
http://www.nhd.heile.com/home.aspx
(Heinle’s Newbury Dictionary for American English)

58

115

Websites for vocabulary
practice and exploration
 www.freerice.com

 Build vocabulary as you donate rice to the hungry.
 www.elymonline.com

 Learn what words meant and how they sounded
600 or 2,000 years ago

 www.wordsift.com
 Paste in text. Identifies academic words in text.

116

Idioms - origins
 Down the hatch

 A drinking expression that seems to have its origin in sea freight, where cargoes
are lowered into the hatch for transport below the deck. The freight appears to be
consumed by the ship.

 Clean bill of health
 This term has its origin in the “Bill of Health”, a document issued to a ship

showing that the port it sailed from suffered no epidemic or infection at the time of
departure.

 Close, but no cigar
 Carnival games of skill, particularly shooting games, once gave out cigars as a

prize. A contestant that did not quite hit the target was close, but did not get a
cigar.

 High on the hog
 The best meat is on the upper portion of the pig. Rich people have always been

afforded this luxury while the servants, slaves, and poor have always had to eat
pig’s feet, cracklings, etc. - low on the hog.

 Mind you p’s and q’s
 Comes from the early pub days when beer and ale were served in pint and quart

containers. The tab was kept on a chalkboard used to count the pints and quarts
consumed.

59

117

 scar - cars
 skin - sink
 refill - filler
 rustic - citrus

